Басырев И.Н. Группа №101 Электроснабжение

Реферат по информатике на тему:
Excel. Форматирование данных в ячейках таблицы
[Введите подзаголовок документа]

Басырев И.Н.	06.01.2016	

[bookmark: _Toc440623789]Содержание
Оглавление
Содержание	1
Формат данных	2
Ввод информации на рабочий лист	3
Выбор ячеек	4
Операции с ячейками	6
Автоматизация ввода данных	8
Формат данных	10
Форматирование и изменение размеров ячеек	10

[bookmark: _Toc440623790]Формат данных
Данные в Excel выводятся на экран в определенном формате. По умолчанию информация выводиться в формате Общий. Можно изменить формат представления информации в выделенных ячейках. Для этого следует выполнить команду Формат | Ячейки. Появится окно диалога “Формат ячеек”, в котором нужно выбрать вкладку “Число “ Названия всех пунктов меню выделить курсивом!!!
[image: C:\Users\Илья\Desktop\1.png]В левой части окна диалога “Формат ячеек” в списке Числовые форматы приведены названия всех используемых в Excel форматов. Для формата каждой категории приводится список его кодов. Для представления данных вам следует использовать встроенные форматные коды Excel или ввести свой (пользовательский) код формата. Для ввода форматного кода следует выбрать строку (все форматы) и ввести символы форматного кода в поле ввода Тип. Рисунок 1. Выбор пункта меню Формат ячеек

Любая последовательность введенных в ячейку символов, которая не может быть интерпретирована Excel как число, формула, дата, время дня, логическое значение или значение ошибки, интерпретируется как текст. Введенный текст выравнивается в ячейке по левому краю.
[bookmark: _Toc440623791]Ввод информации на рабочий лист
Данные в программе Excel всегда вносятся в текущую ячейку, прежде чем начать ввод, соответствующую ячейку надо выбрать Указатель текущей ячейки перемещают мышью или курсорными клавишами. Можно использовать и такие клавиши, как HOME, PAGE UP и PAGE DOWN.
Для ввода данных в текущую ячейку не требуется никакой специальной команды. Нажатие клавиш с буквами, цифрами или знаками препинания автоматически начинает ввод данных в ячейку. Вводимая информация одновременно отображается и в строке формул. Закончить ввод можно нажатием клавиши ENTER.
 [image: C:\Users\Илья\Desktop\1403875547_1.jpg]
Рисунок 2.Ввод информации в рабочее поле
Недостаток этого метода состоит в том, что при вводе предыдущее содержимое текущей ячейки теряется. Если нужно только отредактировать содержимое ячейки, а не вводить его заново, следует нажать клавишу F2 или редактировать содержимое в строке формул. В этом случае в ячейке появляется текстовый курсор, который можно использовать для редактирования.
По окончании ввода программа Excel автоматически выравнивает текстовые данные по левому краю, а числовые -- по правому. В случае ввода формулы в таблице появляется вычисленное значение.
[bookmark: _Toc440623792]Выбор ячеек
В некоторых операциях могут одновременно участвовать несколько ячеек. Для того чтобы произвести такую операцию, нужные ячейки необходимо выбрать. Выбранная группа ячеек выделяется на экране: их содержимое отображается белым цветом на черном фоне, а вся группа выделенных ячеек обводится толстой рамкой.[image: C:\Users\Илья\Desktop\1403875547_1.jpg]
Рисунок 3.Выбор нескольких ячеек
1. Проще всего выбрать прямоугольную область, то есть ячейки, попадающие в определенную область столбцов и строк. Для этого следует перевести указатель на ячейку в одном из углов выбираемой области, нажать кнопку мыши и, не отпуская ее, протянуть указатель в противоположный угол области. После отпускания кнопки мыши все ячейки в прямоугольнике выделяются инвертированным цветом. Цвет первой ячейки остается не инвертированным, чтобы показать, что она является текущей. Для обозначения группы ячеек используется термин диапазон.
Протягивание можно производить в любом направлении. Например, если надо выбрать ячейки от ВЗ до D8, то можно проводить протягивание не только от ВЗ к D8, но и от D3 к В8, от В8 к D3 или от D8 к ВЗ. Если теперь щелкнуть на любой ячейке, выделение отменяется. Вместо протягивания мыши можно использовать клавишу SHIFT. Щелкнув на первой ячейке диапазона, можно нажать клавишу SHIFT и, не отпуская ее, щелкнуть на последней ячейке. Если последняя ячейка находится за пределами экрана, то, завершить операцию можно после прокрутки. При выборе больших диапазонов этот метод удобнее, чем протягивание.
2. Для выбора целых столбцов или строк можно использовать маркеры строк и столбцов по краям рабочей области.
3. Щелчок на кнопке в левом верхнем углу рабочей области позволяет выбрать весь рабочий лист целиком.
4. Если при выборе ячеек удерживать нажатой клавишу CTRL, то можно добавлять новые диапазоны к уже выбранному. Этим приемом можно создавать даже несвязанные диапазоны.
[bookmark: _Toc440623793]Операции с ячейками
С выбранным диапазоном в программе Excel можно работать так же, как с выбранным фрагментом текста в программе Word. Ячейки можно удалять, копировать или перемещать. Однако жесткость табличной структуры вносит свои ограничения и дополнительные особенности.
1. Нажатие клавиши DELETE приводит не к удалению диапазона ячеек, а к его очистке, то есть к удалению содержимого выбранных ячеек.
2. Для того чтобы реально удалить ячейки выбранного диапазона (что сопровождается изменением структуры таблицы), следует выбрать диапазон и дать команду Правка > Удалить. При этом открывается диалоговое окно Удаление ячеек, в котором можно: выбрать направление смещения ячеек, занимающих освобождающееся место. Создать в таблице «дырку», в которую невозможен ввод данных, нельзя.
3. По команде Правка > Копировать или Правка» Вырезать ячейки, выбранного диапазона обводятся пунктирной рамкой. Даже при вырезании ячеек их содержимое продолжает временно хранить в таблице. [image: C:\Users\Илья\Desktop\1403875547_1.jpg]
Рисунок 4.Выозов меню Правка
Копирование и перемещение ячеек можно осуществлять через, буфер обмена, но использование буфера обмена в программе Excel. Excel отличается от других приложений Windows тем, что операция вставки можно произвести только сразу же после операции копирования или вырезания.
4. Для вставки ячеек, копируемых из буфера обмена, следует сделать текущей ячейку в верхнем левом углу области вставки и дать команду Правка > Вставить. Ячейки из буфера обмена вставляются в указанное место. Если выполняется операция перемещения, то после вставки ячейки, из которых перемещаются данные, очищаются.
5. Копирование и перемещение ячеек можно также производить методом перетаскивания. Для этого следует установить указатель мыши на границу текущей ячейки или выбранного диапазона. После того, как он примет вид стрелки, можно произвести перетаскивание. Если при перетаскивании использовать правую кнопку мыши, то после ее отпускания откроется специальное меню, позволяющее выбрать производимую операцию.
[bookmark: _Toc440623794]Автоматизация ввода данных

1. Многие таблицы могут содержать в ячейках одни и те же данные. При заполнении таких таблиц Excel проявляет высокую дружественность. Уже по первой букве программа «догадывается», что хочет ввести пользователь.
2. Интеллектуальные способности программы нетрудно развить и автоматизировать ввод не только повторяющихся данных, но и данных, подчиненных несложному закону изменения. Сначала следует сделать текущей первую ячейку избранного диапазона и заполнить ее.
3. После этого следует установить указатель мыши на правый нижний угол рамки текущей ячейки. Это маркер заполнения. Указатель мыши примет форму крестика.
4. Перетаскивание маркера заполнения позволяет «размножить» содержимое текущей ячейки на несколько ячеек в столбце или строке. Если содержимое ячейки представляет собой число, оно будет автоматически увеличено на единицу. По ходу перетаскивания содержимое последней ячейки отображается в небольшом всплывающем окне.
Программа Excel способна автоматически продолжать последовательности дней недели, названий месяцев, полных дат и произвольных чисел. При протягивании вправо или вниз числовое значение в последующих ячейках увеличивается, при протягивании влево или вверх -- уменьшается.
5. Если требуется более сложный закон изменения последовательности значений, процедура несколько усложняется. Выбрав первую ячейку и введя в нее нужное значение, следует дать команду Правка > Заполнить > Прогрессия. Откроется диалоговое окно Прогрессия, позволяющее указать как направление заполнения, так и параметры прогрессии.
6. Переключатели в группе Расположение определяют направление заполнения, а на панели Тип выбирают тип значений. Панель Единицы позволяет задать дополнительные условия, если ячейки содержат даты.
7. В нижней части диалогового окна задают шаг прогрессий и значение, по достижении которого заполнение прекращается. После щелчка на кнопке ОК данные заносятся в таблицу в соответствии с заданными параметрами.
[bookmark: _Toc440623795]Формат данных
Данные в Excel выводятся на экран в определенном формате. По умолчанию информация выводиться в формате Общий. Можно изменить формат представления информации в выделенных ячейках. Для этого выполните команду Формат Ячейки. Появится окно диалога “Формат ячеек”, в котором нужно выбрать вкладку “Число “
В левой части окна диалога “Формат ячеек” в списке Числовые форматы приведены названия всех используемых в Excel форматов (см. рис.). Для формата каждой категории приводится список его кодов. На рис. из списка Числовые форматы выбрана строка (все форматы). В правом окне Тип вы можете просмотреть все форматные коды, которые используются для представления на экране информации.
Для представления данных вы можете использовать встроенные форматные коды Excel или ввести свой (пользовательский) код формата. Для ввода форматного кода выберите строку (все форматы) и следует ввести символы форматного кода в поле ввода Тип.
Любая последовательность введенных в ячейку символов, которая не может быть интерпретирована Excel как число, формула, дата, время дня, логическое значение или значение ошибки, интерпретируется как текст. Введенный текст выравнивается в ячейке по левому краю.
[bookmark: _Toc440623796]Форматирование и изменение размеров ячеек
Независимо от того, используется ли рабочая книга Excel в электронном виде или предназначена для последующей печати, хочется, чтобы она выглядела аккуратно. Для этого можно настраивать форматы ячеек, а также управлять размерами ячеек. Обычно желателен такой размер ячеек, при котором данные помещаются в них полностью.
Программа Excel пытается распознать тип данных еще при вводе и, соответственно, старается отобразить их наиболее наглядным образом. В частности, для отображения текстовых данных, чисел, денежных сумм (если указано обозначение денежной единицы) и календарных дат используются разные форматы.
[image: C:\Users\Илья\Desktop\1403875547_1.jpg]
Рисунок 5.Форматирование и изменение размеров ячеек
1. Изменить формат данных в отдельной ячейке можно с помощью панели инструментов Форматирование. Ее элементы управления в основном знакомы нам по аналогичной панели текстового процессора Word. Кроме того, группа кнопок этой панели позволяет выбрать один из нескольких заранее подготовленных форматов для записи чисел.
2. Чтобы произвольно отформатировать ячейки из определенного 3 диапазона, следует выделить нужный диапазон и дать команду Формат > Ячейки. При этом открывается диалоговое окно Формат ячеек, содержащее группу вкладок, позволяющих задать различные параметры форматирования.
3. Вкладка Число позволяет выбрать основной формат для отображения содержимого ячеек. Вкладка Выравнивание задает метод выравнивания и угол наклона надписи. Вкладка Шрифт определяет гарнитуру и начертание шрифта. Вкладка Граница позволяет задать рамки, изображаемые на внешних и внутренних границах диапазона, а вкладка Вид служит для управления цветовым оформлением.
4. Изменить ширину и высоту ячеек можно методом перетаскивания границы между строками или столбцами. Если требуется более точная настройка, следует дать команду
Формат > Строка (соответственно, Формат > Столбец)
и выбрать подходящую команду из открывшегося меню. В частности, команда Авто подбор ширины позволяет выбрать ширину столбца или высоту строки таким образом, чтобы в него полностью помещалось содержимое наиболее заполненной ячейки.
Если установить указатель мыши на границе между двумя заголовками столбцов и выполнить двойной щелчок в тот момент, когда указатель превращается в двунаправленную стрелку, столбец автоматически форматируется по методу автоподбора.

Список используемой литературы

Сайт - studopedia.ru
 Ссылка:
http://studopedia.ru/10_207008_formatirovanie-simvolnih-i-chislovih-dannih-v-yacheykah-elektronnih-tablits-MS-Excel.html
Информатика 29.12.2015	Страница 1

image1.png
T 8 Knnral - Microsoft Exce

AsTocmma -

G5 [Oosmmen | memmpansamin Maoxon
vee | $ % | g £, veeeos ecmerposs xopowwn oA | [pweon |

PopmMaTupOBaHME T KaK TaBAMLY *

ZanoHuTe -
Coprvposka Haiitu n
OHUMETHTE ~ i AT~ BmIAeAVTE

o o ~ Crumm P -
30 smcors crpok.. ~
L MM N o L4 Q R s T u v W X ABTOMOAGOP BEICOTH CTROKH. AC

=% lWmpuns cronsua.
ABTONOAGOP WHPUHE CTONEUA
T —
e—eeeeeeeee B Buammccs
Crprrrs nan orospaseTe .
VnopmacHwrs AucTsa
NepemmencsaTs amcr

Ofpasens
NepemecTiTs win ckomposaTs AHCT..
User mpauca -
neno ascaTmbix manos: (2 2]
Samra
[£] Pazaermrens mpynn paspaacs () g Ssupmuars aucr.
OTPULBTENEHbLIE WMCnat EnokmposaTs aueliky
523410
(1234.10)
{1234.10)

HACROSOR BOpMAT SENRETCR HaNBONEE OBULM CNOCOBON NPEACTASAEHAS WICEN. NS SEISOAS ASHEMHER
FHAUSHIT MCNONESYIOTCR TaIoKE BOPMaTE! " lEHEKHEIT 11 * DUHEHCOBEI"

[—— ——

DN I] » [

image2.jpeg
o

& Bupesare

o) 2 tomuponen -
P Gopuar no o6pas
Bydep o6meHa

(=3 ~ G
2 Lo [
N1 e
Visawos Merpos

il
.

image3.jpeg
(K] 0 - 0 - —

[EW . G ca s ==E e 3
BcraswTe - - ~A-
P S sopmarnocepany | K A L7 E [S A
Sr0cp obuers 5 wpwor 5 s
AL - £/

image4.jpeg
| il

Trasan Beraska Pasmerka croamus

v @ 5

Opoorpagua Crpasounuk Tesaypyc | Mepeso | Cosgams
npumesan,

G2 Konwuposars

(2% Mapamerpor scravor:

Crewnanswan ecrasa
Bezasurs
YaanuTe.
Ouncnirs copepmoe
cunsrp ,
Coprupoexa »
[—
(& vopuor aeer.
Buigpars 3 packpBaOULErocs cMCKa

MpucsouTs wis

8 rmepcaunca

els|s]s 6|8 6|8 |E|S |0 | |N|ajo]s o

image5.jpeg
fpm—
@] 3anomums -
2 owcms -

Copruposka

P

Pasmep sucion
e

AsTonogsop sHicoTH CpoKH

B s cronss
Aetoncasop wnpn cronéua
Winpia o onsanng
Supmocrs
Copus wnw crospazas
Ynopagous mmers
Nepewmenossrs e
Nepessecrts wan cormposams auc
UseT apnsiuka
saura
Sauwrmims)

BnokuposaTs ety

@opuar gueex.

